Hold on to your seats...... - The next decade is here! The greatest expectations in generations and the greatest uncertainties.... - As we have heard in BF2010: any number of models are possible – few clues from present experiments. - The LHC will be the dominant tool but critical questions remain in other areas: for neutrinos, rare processes, dark matter and dark energy ## New physics: what clues do we have? - The biggies: - Dark matter - Dark energy - Neutrino masses - Matter antimatter asymmetry in the universe - Three flavors - Unitarity at TeV scale? - But is the new physics around the corner? Looking through precision tests...... G-2: anomalous magnetic moment of the muon shows a 3 sigma deviation from SM predictions $$\Delta a_{\mu} \equiv a_{\mu}^{exp} - a_{\mu}^{SM} = (255 \pm 80) \times 10^{-11}$$ Tension in comparison of different determinations of $sin(2\beta)$ (See Neubert at BF2010) ### Tensions in fitting unitarity triangle Lunghi and Soni, PL B666 (2008) 162 Recent measurement of di-muon asymmetry in DZERO $$A_{sl}^{b} \equiv \frac{N_{b}^{++} - N_{b}^{--}}{N_{b}^{++} + N_{b}^{--}}$$ New at BF2010, Tonelli, Tsybychev $$A_{sl}^b = 0.506 a_{sl}^d + 0.494 a_{sl}^s$$ Further evidence from independent measurements of ϕ_s and $\Delta\Gamma_s$ in $B_s \rightarrow J/\psi \phi$ decay (Tonelli, Tsybychev @BF2010) ### Electroweak fits ## Is there more juice in the Tevatron? # Energy frontier will move to the LHC ### Powerful detectors (See Erbacher and Heinemann at BF2010) ## Huge physics reach - Theorists have imagined a veritable Jurassic Park of possibilities in this new energy range: - Minimal Supersymmetric (MSSM) - Many other models of supersymmetry (less predictive) - New Z' similar to the Z boson, but higher masses - Extra dimensions and Kalusa-Klein towers - Technicolor - Lepto-quarks - Mini black holes ## LHC physics reach (3 years ago) ### Detectors are fantastic! - Physics will come quickly: weeks to months after data taking - Also means many effects will appear first at the 3 sigma level so we will be chasing many things on the way to discovery - When will we be able to be confident enough to say what the next machine is? - Great confusion? (See Lykken at BF2010) ### Biggest decision of the decade! # ILC/Project X/XFEL technology ## If we need higher energies..... If the energy of the ILC is too small (0.5 TeV or a little higher) we will need another approach: CLIC or muon collider ### Muon Collider approach - If the energy of the ILC is too small (0.5 TeV or a little higher) we will need another approach: CLIC or muon collider - Collider based on a secondary beam: we have experience basing colliders on antiprotons. For muons we must do it in 20 msec. - The biggest advantages are: narrow energy spread (no beamstrahlung) and small physical footprint (no synchrotron radiation - DOE OHEP has asked Fermilab to organized the national R&D program ## Muon Collider Conceptual Layout #### Project X Accelerate hydrogen ions to 8 GeV using SRF technology. #### **Compressor Ring** Reduce size of beam. #### Target Collisions lead to muons with energy of about 200 MeV. #### **Muon Cooling** Reduce the transverse motion of the muons and create a tight beam. #### Initial Acceleration In a dozen turns, accelerate muons to 20 GeV. #### **Recirculating Linear Accelerator** In a number of turns, accelerate muons up to 2 TeV using SRF technology. #### **Collider Ring** Located 100 meters underground. Muons live long enough to make about 1000 turns. # Targeting and capturing # Capturing and cooling ### Muon collider functional layout Color indicates degree of needed R&D (difficulty) and demonstration ## The energy frontier ## Interplay: LHC Intensity Frontier ## Intensity is key for neutrinos - Only weak interactions: very small cross sections >> hard to study - Need large flux of particles and massive detectors - Complementary to LHC: measure neutrino parameters (new symmetries?), neutrino masses, matter-antimatter symmetry violation and surprises. - This route like the energy path depends of what we find in the current generation of experiments ### Project X Neutrinos Muons Kaons Nuclei "simultaneouly" ## More LHC/Intensity frontier ATLAS/CMS discovers strongly coupled SUSY A host of new particles: fit roughly some masses, make assumption on couplings ## Large effects in kaon decay rates ## For particular classes of SUSY | Decay | Branching Ratio (×10 ¹⁰) | | | |--|--------------------------------------|---------------------------|--| | | Theory (SM) | Experiment | | | $K^+ \to \pi^+ \nu \overline{\nu}(\gamma)$ | $0.85 \pm 0.07^{[1]}$ | $1.73^{+1.15[2]}_{-1.05}$ | | | $K_L^0 \rightarrow \pi^0 \nu \overline{\nu}$ | $0.28 \pm 0.04^{[3]}$ | $< 670 (90\% CL)^{[4]}$ | | - Large effect on rare K decay modes highly suppressed with SM particles - Much higher SM backgrounds in B and C decays - (See also Neubert at BF2010) # A new (g-2) to error of 0.14*10-11 # A new (g-2) to 0.14*10⁻¹¹ ## Mu2e can probe $10^3 - 10^4$ TeV ### At the intensity frontier: Super B - One hundred times the luminosity of existing B-factories. - Complementary program to LHC: flavor physics will manifest discoveries at LHC as well as higher mass scales - Unlikely to be produced with present designs due to huge power loads: go to low emittances and waist focus. The main challenge is to maintain the low emittance. Two designs one in Japan and one in Italy ### Super B: 4 Gev x 7 GeV With crabbed waist, all particles from both beams collide in the minimum β_y region, producing a net gain in luminosity and a broad tune plane ## New physics in CPV: sin2β Many channels can show effects in the range $\Delta s \sim 0.01-0.04$ | Observable | | B Factories (2 ab ⁻¹) | $Super B (75 ab^{-1})$ | |------------|---|-----------------------------------|------------------------| | | $S(\phi K^0)$ | 0.13 | 0.02 (*) | | | $S(\eta' K^0)$ | 0.05 | $0.01\ (*)$ | | | $S(K^0_{\scriptscriptstyle S} K^0_{\scriptscriptstyle S} K^0_{\scriptscriptstyle S})$ | 0.15 | $0.02 \; (*)$ | | | $S(K^0_s\pi^0)$ | 0.15 | $0.02 \; (*)$ | | | $S(\omega K_s^0)$ | 0.17 | $0.03 \; (*)$ | | | $S(f_0K_s^0)$ | 0.12 | $0.02 \; (*)$ | | | | | | (*) theory limited ### Three main thrusts - The energy frontier: produce particles at highest energy - The intensity frontier: the most particles for neutrinos and rare decays - Cosmic frontier: study phenomena in nature In conclusion: the next decade..... Chaos or illumination Chaos and illumination